DOCUMENT RESUME

ED 410 514 CG 028 001

AUTHOR Lennon, Lori; Maloney, Colleen; Miller, Joanna; Underwood,

Michelle; Walker, Jessica; Wright, Cara; Chambliss,

Catherine

TITLE The Challenges of Evaluating Formal Parenting Programs.

PUB DATE 1997-00-00

NOTE 15p.

PUB TYPE Information Analyses (070) -- Tests/Questionnaires (160)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS *Evaluation Needs; *Evaluation Problems; *Parent Education;

Parents; *Program Evaluation; Research Problems

IDENTIFIERS *Parent Training and Information Centers

ABSTRACT

With the myriad challenges facing parents in recent years, formal parenting training programs have been developed to address parent needs. However, few studies have been conducted to assess the actual effects of participating in such programs. An attempt to develop a better understanding of how informal parental support networks and formal parent education programs influence participants' perception of child behavior is reported in this paper. A multi-modal self-report measure was developed to assess the effectiveness of some of these programs. A search for formal programs to participate in the planned comparative assessment revealed that formal parenting programs were generally reluctant to administer the survey to their participants. The majority (78%) of programs that expressed initial interest refused to administer the self-report battery of standardized measurement instruments to their program participants. The primary reason cited for nonparticipation was the fear of negative program publicity. Concerns about protecting potential parent participants were also expressed. Some of the challenges that future researchers may encounter when trying to scientifically evaluate parent education programs are described here. (RJM)

*****	*****	*****	*****	*****	****	****	*****	*****
*	Reproductions	supplied by	EDRS are	the best	that	can be	e made	4
*		from the	original	document	-			4

The Challenges of Evaluating Formal Parenting Programs

Lori Lennon, Colleen Maloney, Joanna Miller, Michelle Underwood, Jessica Walker, Cara Wright, and Catherine Chambliss

Ursinus College

1997

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES

BEST COPY AVAILABLE

. U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy

Abstract

The original purpose of this project was to develop a better understanding of the effects of informal parental support networks and formal parent education programs upon participants' perception of child behavior, styles of discipline, and satisfaction in parenting. Upon the request of a formal parent education program, a multi-modal self-report measure was developed to assess the effectiveness of these programs. This brief battery included the most reliable and valid measures reviewed in the literature. the ensuing search for additional formal programs to participate in this comparative assessment, it became increasingly evident that formal parenting programs were generally reluctant to administer the survey to their participants. The majority (78%) of programs that returned the researchers' initial inquiry phone calls, refused to administer the self-report battery of standardized measurement instruments to their program participants, despite the fact that several initially agreed to contribute to the project. Due to this resistance, the assessment of formal parenting groups was not The primary reason cited for nonparticipation was the fear of negative program publicity. The purpose of this report is inform future researchers of the challenges involved in scientifically evaluating parenting education programs.

Introduction

The challenges facing parents have increased in recent years as a result of myriad factors, including increased workplace demands, social isolation, and rapid societal changes. become commonplace to question the authoritarian discipline approaches of the past, and for parents to strive for a more close and mutually satisfying relationship with their children. Simultaneously, parents are expected to prepare their children for what many expect to be an increasingly competitive global economy. This often results in higher performance expectations of children, and pressures on both parents and children to function more competently. Societal factors, including challenges traditional notion of motherhood and fatherhood, have exposed contemporary parents to a wide variety of theories about childrearing. Professionals offer parents an often contradictory picture of what constitutes optimal parental response. In response to this, parents often feel the need to look to others for reassurance and advice on child rearing. Formal parenting training programs have been developed as one way of addressing this need. However, while many schools and churches have recently started offering such formal assistance, very few studies have been conducted to assess the actual effects of participating in such programs. Without evidence of program efficacy, it is difficult to attract participants and the funding necessary to expand such programs.

The original plan for the current research project was to

administer a battery of standardized measures of parent effectiveness to participants of formal parenting programs, parents participating in informal support meetings, and a control sample of parents without either type of group involvement. The project was developed at the request of a particular parenting education program, whose board members wanted objective evidence of their program's effectiveness in order to promote the development of external funding streams.

A literature search was conducted in order to find the most effective, standardized method of assessing parent effectiveness. It was determined that in measuring program effectiveness of parenting education, the use of self-report instruments is the most efficient means, especially when time, labor, and financial resources are limited. Since changing parents' perceptions of their own competence and confidence, and improving their satisfaction, are common objectives of parenting programs, subjective self-report ratings are appropriate measurement tools.

Additional formal parent education programs were contacted for comparative purposes. Operationally defined, formal parent education programs included regularly scheduled classes in which there is a certified instructor and a structured curriculum.

Perceptions of children's problems, styles of disciplining, and parenting satisfaction were assessed through use of the Parent Effectiveness Battery. This battery is a packet of the self report measures obtained through review of the literature, and selected on the basis of the following criteria: (1) availability of research

demonstrating that the instrument possesses suitable reliability and validity, (2) brevity appropriate for inclusion in a battery containing multiple measures, (3) nonredundancy with other selected measures, (4) face validity as a measure of parent effectiveness or satisfaction, and (5) a history of use in published professional research on the parenting process. The final paper-and-pencil test battery included the Cleminshaw-Guidubaldi Parent Satisfaction Scale, the Eyberg Child Behavior Inventory, the Parenting Self Appraisal Scale, and a measure of Daily Behavioral Responses.

The Cleminshaw-Guidubaldi Parent Satisfaction Scale is a self report measure of satisfaction with a parent's relationship with their child and the satisfaction with spouse's parenting, especially in discipline. High scores indicate greater difficulties. Guidubaldi and Cleminshaw (1985) have established the reliability and validity of their original measure. For this study, a subset of sixteen of the original 4-point Likert format items were used. Pilot validity testing showed that this revised scale was significantly correlated with its longer predecessor (r=.76), while taking substantially less time to complete.

The Eyberg Child Behavior Inventory (ECBI) (Robinson & Eyberg, 1980) consists of thirty-six items that assess conduct problems of children from two to sixteen years old. It has high test-retest reliability (r=.86) and internal consistency (r=.98). The scale measures whether a listed behavior is a problem for the child and the frequency at which it occurs on a scale of 1 to 7 (Webster-Stratton, 1982).

In addition, the Parenting Self Appraisal Scale and a measure of Daily Behavioral Responses, created by the authors, concentrated on the parents' appraisal of their own parental behavior, both generally and in response to common everyday conflicts with their children. This scale consisted of 10 likert-style items that measured parents' self-appraisal of their parenting enjoyment. It also contained three open-ended items requesting parents to describe their typical responses to daily situations that frequently present parenting challenges (e.g., strategies used at bedtime). This qualitative data was coded by trained raters using a four category classification scheme developed previously (Gustafson et al, 1996), which ranged from very permissive to very authoritarian.

Results

When presented with the final version of the Parent Effectiveness Battery, the original requestor of the assessment refused participation. This decision seemed to be the result of internal conflicts among program administrators, and competition between the individual who originally initiated the project and the new director of the program. Unfortunately, this presaged the resistance met later when attempts were made to recruit participants from several other parent education programs.

In addition to the initial rejection from the requestor, seven out of nine (78%) formal programs approached refused participation.

Many program managers initially approved administration of the

battery, but then withdrew consent prior to the administration of the measures. The two programs the consented to participate throughout the program were unable to administer the measures to a sufficient number of parents, because of a combination of very low class enrollment and high attrition.

The procedure utilized to locate parent education programs was to place phone calls to all locally advertised parenting programs. The initial problem encountered was failure of many of the programs to respond to numerous phone calls, which limited the sample to the nine that could be contacted. Many parenting programs are conducted on an extremely limited budget, and few can afford staff to cover the phones consistently. However, even among those with answering machines, many programs were unresponsive to the initial research inquiry.

In addition, some of the facilitators already assessed their own programs informally, and did not perceive a need to use more standardized assessment tools. When faced with the prospect of a pre-post test format, still other programs were not suitable for inclusion because of their continuous nature; many had participants starting at different times, and/or continuing to participate for an indeterminate time period (functioning more as ongoing support groups in these cases).

Several of the programs that initially expressed interest in the assessment later refused participation after viewing the survey. Their change of heart was apparently due to the impression that some parents might find it intrusive to be asked questions

about their children's problems and their style of discipline, despite assurances of anonymity and confidentiality.

Other program managers seemed to veto participation because of anxiety about the prospect of a negative program evaluation. While many programs were initially enthusiastic about the possibility of being able to demonstrate their effectiveness in helping parents and their children with data obtained through inclusion in this research project, it seems that as time went on, they realized that the same data might not support an entirely flattering picture of their program's value.

Coupled with a tendency to protect their programs' reputation seemed to be concerns about protecting potential participants. In explaining why they had declined to participate, several program managers mentioned not wanting to disrupt or discomfort the parents by asking about negative issues. Many of the programs approached seemed to be struggling to attract sufficient enrollment. Many may have felt that any task perceived as onerous (such as completing these forms) might have led to further attrition from their already dwindling programs, and they were all working hard to maintain a reasonable class size. Although efforts had been made to keep the battery quite brief, the fact that it ran four pages long (one page of demographic information and the three 1-page instruments; see Appendix) may have seemed intimidating. Use of even more condensed measures may have increased the level of program participation.

As discussed, there are many challenges involved in attempting

to assess formal parent education classes. In addition, there are many problems that are inherent in the method of self-report proposed here; therefore, integration of self-report and direct observation may be a more successful technique to use in future research. However, given these programs' reluctance to participate in this relatively convenient form of program evaluation, it seems unlikely that they would extend themselves in the ways necessary to permit collection of observational data about parent-child interactions.

These formal parenting programs have been developed to address the problems of harried parents with too many obligations and too few hours for involvement in informal social support networks, which previously offered parents the support and guidance they needed. The irony is that because their target parents are so overextended, few can find the time to participate in these programs. Without objective assessment of their value, these formal parenting programs are unlikely to be successful, but fears about the risks of alienating participants by having them complete standardized measures contribute to many of these programs' unwillingness to participate in outcome evaluation.

References

Eyberg, S. (1992). Parent and teacher behavior inventories for the assessment of conduct problem behaviors in children. In L. VandeCreek, S. Knapp, & T.L. Jackson (Eds.), <u>Innovations in clinical practice: A source book</u> (Vol. 11).

Gustafson, R., Chambliss, C., Oberholtzer, T., Rojas, S., & Murgia, C. The Relationship Between Parenting Style and Maternal Employment in Families with Preschoolers, Resources in Education, ERIC/CASS, 1996

Guidabaldi, J. & Cleminshaw, H.K. (1985). The development of the Cleminshaw-Guidabaldi Parent Satisfaction Scale. <u>Journal of Clinical Child Psychology</u>, 14, 293-298.

Robinson, E.A., & Eyberg, S.M. (1980). The standardization of an inventory of child conduct problem behaviors. <u>Journal of Clinical Psychology</u>, 9, 22-29.

Webster-Stratton, C., & Eyberg, S.M. (1982). Child temperament: Relationship with child behavior problems and parent-child interactions. <u>Journal of Clinical Child Psychology</u>, <u>11</u>, 123-129.

This survey will collect information pertaining to child behavior and parenting satisfaction. All information will be kept confidential, and your name will in no way be linked to this research. Thank you in advance for your time and cooperation. Please fill out this survey as completely as you can even if some of the items do not apply to you. If you have more than one child, please describe your most challenging child.

Sex:	M	F	Age:			
Marita	al Sta	atus:	Single	Married	Divorced	Widowed
Pleas	e list	all of	your childre	n's:	Ages	Gender
						
						
Famil	y Empi	loyment	:			
		Ту	oe of Job	-	Hours Worked	per Week
Mothe	r					
Fathe	r					

Please describe the following parenting styles:

Ve	rv Permissive	<u></u>	-Very	Authoritarian			
	- -	1	2	3	4	5	(Strict)
Your Mother'	S	1	2	;3	4	5	
Your Father'	S	1	2	3	4	5	
Your Spouse'	s	1	2	3	4	5	
Your Own		1	2	3	4	5	

EYBERG CHILD BEHAVIOR INVENTORY

Directions: Below are a series of phrases that describe children's behavior. Please (a) circle the number describing how often the behavior correctly occurs with your child, and (b) circle either "YES" or "NO" to indicate whether the behavior is carrendy a problem.

Plea	se describe your most challenging child	How often does this occur with your child?				Is this a problem for you?				
	•	Nova	Sdd	omt	Somaina	O	flori	Abvoje		
1.	Dawdles in getting dressed	1	2	3	4	5	6	7	YES	МО
2.	Dawdles or lingers at mealtime	1	2	3	. 4	5	6	· 7	YES	МО
3.	Has poor table manners	1	2	3	4	5	6	7	YES .	ИО
4.	Refuses to eat food presented	1	2	3	4	5	6	7	YES	ИО
5.	Refuses to do chores when asked	1	2	3	4	5	6	7	YES	МО
6.	Slow in getting ready for bed	.1.	2	3	4	5	6	7	YES	ИО
7.	Refuses to go to bed on time	1	2	3	4	5	6	7	YES	· NO
8.	Does not obey house rules on own	1	2	3	4	5	6	7	YES	МО
9.	Refuses to obey until threatened with punishment	1	2	3	4	5	6	7	YES	МО
10.	Acts defiant when told to do something	1	2	3	4	5	6	7	YES	МО
11.	Argues with parents about rules	1	2	3	4	5	6	7	YES	МО
12.	Gets angry when doesn't get own way	1	2	3	4 .	5	6	7	YES	МО
13.	Has temper tantrums	1	2	3	4	5	6	7	YES	NÜ
14.	Sasses adults	1	2	3	4	5	6	7	YES	NO
15.	Whines	1	2	3	4	5	6	7	YES	МО
16.	Cric essily	1	2	3	4	5	6	7	YES	МО
17.	Yeils or screams	1	2	3	4	5	6	7	YES	ИО
18.	Hits parents	1	2	3	4	5	6	7	· YES	МО
19.	_ ·	1	2	3	4	5	6	7	YES	NO
20.		1	2	3	4	5	6	7	YES	NO
21.	Steals	1	2	3	4	5	6	7	YES	ИО
22	Lia	1	2	3	4	5	6	7	YES	МО
23.	Teases or provokes other children	1	2	3	4	5	6	7	YES	МО
24.		1	2	3	3 4	. 5	· 6	7	YES	МО
25.	Verbally lights with sisters and brothers	1	2	3	3 4	5	6	7	YES	NO
26.	Physically lights with friends own age	1	2	3	3 4	5	6	7	YES	МО
27.	Physically fights with sisters and brothers	1	2	3	3 4	5	6	7	YES	Ю
28.	Constantly seeks attention	1	2	3	3 4 5 4	5	6	. 7	YES	Ю
29.	Interrupts	1	2	;	3 4	5	6	7	YES	ИО
30	Is easily distracted	1	2	;	3 4	5	6	7	YES	NO
31.	. Has short attention span	1	2	;	3 4	5	. 6	7	YES	Ю
32	Fails to finish tasks or projects	1	2		3 4	5	6	7	YES	иC
33	. Has difficulty entertaining self alone	1	2		3 4	5	6	7	YES	Ю
34	. Has difficulty concentrating on one thing	1	2		3 4	5	6	7	YES	Ю
35	. Is overactive or restless	1	2		3 4	5	6		YES	Ю
36	. Wets the bed	1	2		3 4	5	6	7	YES	Ю

Copyright 1974 by Psychological Assessment Resources, Inc. Further reproduction is prohibited without the written permission of the Publisher. All rights reserve

The following questions are developed to measure marital and life satisfaction.

Circle 3 if the statement is always true.

Circle 2 if the statement is somewhat true.

Circle 1 if the statement is rarely true.

Circle 0 if the statement is never true.

- I feel good about the amount of involvement my spouse has with my children. 0 1 2 3
- My spouse usually does not help enough with the children.
 0 1 2 3
- 3. My spouse thinks parenthood is an important and valuable part of life which pleases me greatly. 0 1 2 3
- 4. My spouse has sufficient knowledge about child development which seems to make him/her comfortable as a parent. 0 1 2 3
- 5. I wish my spouse could do a better job parenting. 0 1 2 3
- I am pleased with the amount of love and affection I receive from my children. 0 1 2 3
- I am delighted with the relationship that I have with my children.
 0 1 2 3
- 8. I am delighted with the relationship that my spouse has with the children. 0 1 2 3
- 9. My spouse is a perfectionist and expects too much from the children. 0 1 2 3
- 10. Generally my children obey me and this pleases me. 0 1 2 3
- 11. I wish I did not become impatient so quickly with my children. 0 1 2 3
- 12. I wish I were a better parent and could do a better job parenting. 0 1 2 3
- 13. I wish I gave my children more individual attention. 0 1 2 3
- 14. Having children causes many problems between a husband and wife.
 0 1 2 3
- 15. I think my children will be a source of comfort and security in my old age. 0 1 2 3
- 16. Overall, I am not happy being a parent. 0 1 2 3

A 1

PARENTING SELF APPRAISAL SCALE

	ase indicate your response using the following as a guideline: not at all; 2 = somewhat; 3 = moderately; 4 = very much;	5	= a	gre	eat c	leal
1.	I am confident in my parenting ability	1	2	3	4	5
2.	I am aware of alternative ways of handling conflicts with my children.	1	2	3	4	5
3.	I understand my children's needs, based on their age and developmental level.	1	2	3	4	5
4.	As a parent, I have a good self-concept.	1	2	3	4	5
5.	Parenting is extremely hard work, requiring conscious decision-making throughout the day	1	2	3	4	5
6.	Children benefit from consistent rules.	1	2	3	4	5
7.	Children benefit from firm limit setting.	1	2	3.	4	5
8.	Spanking increases children's respect for their parents.	1	2	3	4	5
9.	Children need to be given options and opportunities to control their environment	1	2	3	4	5
10	. Admitting mistakes to children usually scares and confuses them, and is therefore inadvisable.	1	2	3	4	5

DAILY BEHAVIORAL RESPONSES

Each of the following periods of the day invite conflicts between parents and children. Please reflect upon your day, and indicate how you responded to your children during each of these periods:

Morning Routine	Common Problem: My Typical Response:				
Cleanup Time	Common Problem: My Typical Response:				
Bedtime	Common Problem: My Typical Response:				

U.S. Department of Education

Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:					
Title:					
The C	Challenges of Evaluating Formal Parenting Programs				
Author(s): L.	Lennon, C. Malone 7 Miller & II. La 1 3 W.				
Comorata	1, 31 the 172 waterwood, J. Walker, C. Wright, C. Chambliss				

Corporate Source:

Ursinus College

Publication Date:

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

Check here r Level 1 Release: mitting reproduction in crofiche (4" x 6" film) or er ERIC archival media 3., electronic or optical) d paper copy.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

The sample sticker shown below will be affixed to all Level 2 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Check here For Level 2 Release:

Permitting reproduction in microfiche (4° x 6° film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

Level 1

Level 2

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Signature

re→

ase

Organization/Address:

Dopt. of Psychology

ERICollegeville, PA

Printed Name/Position/Title:

Catherine Chambliss, Ph.D., Chair, Psychology

(610) 409 3000

acad.ursinus.edu

5/15/97

REST COPY AVAILABLE